Reproduced by AIR DOCUMENTS DIVISION HEADQUARTERS AIR MATERIEL COMMAND WRIGHT FIELD, DAYTON, OHIO # The U.S. GOVERNMENT IS ABSOLVED FROM ANY LITIGATION WHICH MAY ENSUE FROM THE CONTRACTORS IN. FRINGING ON THE FOREIGN PATENT RIGHTS WHICH MAY BE INVOLVED. ### RFEL-C 485 ATI . 13863 ### DISTORTION IN X-BAND DETECTORS 956 Chief Assi. Chief Sr. Sierio. - Ch. Elect. Subdiv. - Asst. Ch. Elect. Subdiv. - Tech. Asst. 18/46 N. No. 14 13 v. 14 15 May 149 ### Bediation Laboratory December 27, 1945 DISTORTION IN A BAND DETECTORS ### Abstragt Measurements of distortion in balanced and unbalanced X-band mixers indicate that the balanced mixer reduces second hormonic distortion by at least 10 db. Third harmonic distortion is not reduced. An approximate theory of balanced mixer conversion is sketched. M.W.P. Strandberg Approved by G. & Whitford Leader, Orfup 53 Q. N. / till Head. Division 5 Title page 6 numbered pages 12 pages of figures ### DISTORTION IN X-EAND DETECTORS ### Introduction: There are several instances when it is desired to know the fidelity of the output of an X-band mixer operated at high signal level. One example is an automatic frequency control (a.f.o.) design. In this case both signal power and local oscillator power are in the milliwatt region, and it is imperative to evaluate the distortion in the beat frequency currents that will give rise to misleading a.f.o. information. There is reason, as explained later, to believe this distortion is minimized in a balanced mixer, so measurements were made with an X-band balanced mixer over a wide range of crystal operating power. ### Mathod of Measurement: There are a number of methods of taking the m cessary data. The obvious method would be to set up a mixer with variable attenuators on both the transmitter and the local oscillator (L.C.) inputs. These attenuators could be varied as the i-f output voltage is measured for the fundamental, second and higher harmonics of the beat product of the L.O. and transmitter. The arrangement is inconvenient for a number of reasons. First, the high power level of the pulsed transmitter requires care in attenuator calibrations, and the absence of any lenkage around the attenuators. And second, the pulsed r-f signal, detected in the crystal has video side-bands which must be taken into account in any measurement of actual mixer power. It might seem that this is the operating condition in a radar set anyway, so this video power at the i-f added to the actual i-f will give a more realistic reading. This is not the case, or not practical to do, at least, for the spectrum of this video signal will vary violently with transmitter pulse shape and hence this factor will be a function of the receiver i-f and the transmitter pulse shape. And third, in measuring harmonic content which is very small compared to the fundamental care must be taken to correct for the skirt side bands of the fundamental. For these reasons it was decided to make the measurements in another way. Two c.w., r-f carriers were fed into the mixer through variable attenuators and the value of the o.w. fundamental and harmonic output was measured. This method allowed the signal power to be measured directly with a thermistor bridge. It also avoided the need to separate the i-f and the video pulse hash in the measurements. The apparatus was extremely simple. Figure 1 shows a schematic of the apparatus. The balanced mixer fed a single i-f stage of variable gain. This stage, a single tuned circuit, drove a grid leak detector and the output was measured with a bridge meter on the detector tube plate. Changing the gain varied the bandwidth of the i-f amplifier, but this caused no harm since this stage was fed with a 10 mc/s wide double tuned circuit which greatly reduced the i-f off-tune, or skirt, response. Also the lowest gain and consequently the broadest bandwidth was used with the the largest input signal; and the smaller signals were measured with a smaller bandwidth and higher gains. Consequently negligible extraneous skirt power from the fundamental was measured. The over-all gain was measured with a GR804 signal generator at 30 mc/s to be 31 db with lowest gain; and the actual i-f crystal output was measured at high level with a GV58 diode detector and the overall amplification thecked to within 1 4b. One signal source was an X-band blystron, the 4198. The other was a 2K25 oscillator stabilized in the microwave discriminator circuit. (R.L. No. 662 Microwave Fragmency Discriminator) The 419E is very stable in frequency, but it is difficult to tune and still keep the power output constant. So it was kept fixed at 9000 mc/s. The 2K25 was tuned with the discriminator cavity which controls the reflector voltage and the power kept maximized by adjusting the rhumbatron cavity as the tube was tuned. By reading the frequency to which the cavity was tuned at each measurement the order of any harmonic was easily calculated. As a check and reference to evaluate the improvement in fidelity gained with a balanced converter some measurements were made with a single ended input. One mixer crystal was grounded and the receiver lead for that crystal was terminated in a 400 ohm resistor to maintain the loading on the receiver input. The curves of data taken from these rendings are included in this report as a comparative check. ### Discussion of Results: This data is best taken as jurely empirical; however, an over-simplified theory does give some insight into the mechanism of the behavior of the distortion A simple method of solution of this problem was suggested by H. G. Torrey of Radiation Laboratory. It can be shown that the short circuit current of a crystal can be represented by the equations: $$1_{\text{nc}} = \Lambda(e^{\alpha V} - 1)$$ In this equation A is a scaling factor in superes, V is the voltage across the crystal barrier layer in volts and win about 10 volts. In this approximation V can be taken as the input signal voltage, although this is not strictly true since sotually where R is the spreading resistance in series with the barrier layer. Even so, the equation does not hold above $1\sim10$ milliampere, for no account is taken of saturation phenomena in the crystal. With these restrictions it can be shown (Appendix 1) with a voltage input of the form $$V = V_1 \cos w_1 + 7_2 \cos (w_1 + 8) t$$ that the coefficients of various harmonics of 8 are $$\begin{split} \mathbf{i}_{80} &= \left\{ 2\mathbf{I}_{1} \ (\mathbf{aV}_{1}) \ \mathbf{I}_{1} \ (\mathbf{aV}_{2}) \cos \beta \mathbf{t} \right. \\ &+ 2\mathbf{I}_{2} \ (\mathbf{aV}_{1}) \ \mathbf{I}_{2} \ (\mathbf{aV}_{2}) \cos \beta \mathbf{t} \ldots \\ &+ 2\mathbf{I}_{n} \ (\mathbf{aV}_{1}) \ \mathbf{I}_{n} \ (\mathbf{aV}_{2}) \cos \beta \mathbf{t} \\ &+ \mathbf{C} + \operatorname{terms} \ \operatorname{in} \ \mathbf{nu}_{1} \cdot \mathbf{n}(\mathbf{u}_{1} + \beta), \ \mathbf{n}(\mathbf{u}_{1} + \beta) \ \mathbf{t} \pm \mathbf{m}(\mathbf{u}_{1} \mathbf{t}) \right\} \ \mathbf{A} \\ &+ \mathbf{n} \not\models \mathbf{n} \ \operatorname{for} \ \mathbf{1ower} \ \mathbf{sign} \end{split}$$ (QV) is the modified Bessel function, C is a constant, and n and m are integers greater than zero. The function of interest is Harmonic current = $$\frac{I_1(\alpha V_1)I_1(\alpha V_2)}{I_n(\alpha V_1)I_n(\alpha V_2)}$$ an assumption must be Here again an assumption must be made, for this function is in terms of receiver output signal only if the available power varies as the square of this quantity, or, in other words, if the source i-f impedance is constant for all of these currents. Lacking any better approximation it has been assumed that the i-f impedance does not vary for these harmonic quantities. Actually this is a poor approximation, for the source impedance for the harmonics is probably controlled by the impedance for the fundamental since this fundamental comprises the greatest portion of the beat currents flowing. So harmonic impedances would be close to that of the fundamental when the fundamental currects are working into a fixed load. However, the mensurements are made with the fundamental working into some load when it is measured, and into a near short when the harmonics are measured. This should give a change in i-f impedance. However, since no better approximation is available the function of fundamental to harmonic currents has been plotted as a first order approximation to the actual available powers. These curves for 2nd and 3rd harmonice are shown in figures 2 and 3. These curves may be compared with experimental data taken for harmonic output of a single ended mixer. These data are plotted in figures 4 and 5. In comparing the "theoretical" and experimental curves it will be noted that there is slight agreement in absolute value. The second harmonic curves. for instance, show a decrease in relative harmonic content due to saturation, a factor not taken into account in the calculation of curves of figure 2. However, the second harmonic curves show agreement in the slope of the curves. The curves for the third harmonic f'eures 3 and 5, again show poor correlation in absolute value, and errore due to saturation of the crystal. However, the general slopes and shape show agreement. It should be noted that the experimental data with low signal input can contain large errore above about 40 db. From theoretical considerations (Appendix II) it can be shown that with balanced generators, a double ended mixer should have no even harmonic content In practice crystals are not exactly paired in characteristics so one would expect the even-harmonic content, being the difference between two variable numbers, to vary over a wide range from crystal pair to crystal pair. How ever, the odd harmonics, being additive, should show small variation. This is in fact the case experimentally. Figures 6, 7, 8, show typical curves for the second harmonics generated in a balanced mixer. Figure 9, shows the third harmonic generated, and is the average of four sats of crystals. It can be seen that the second harmonic curves show too great variation to be so plotted, Figures 6 and 7 show that in general, with ordinary crystals the third harmonic content may be considered as the "noise" level in an s.f.c. circuit However, figure 8 shows that with poorly matched crystals one must be prepared to deal with up to 10 db more second harmonic. In the ordinary case, however, one may expect to diminish the second harmonic content in going from n single to a double ended mixer by about 10 db. The third harmonic content shown in figure 9 compares favorably with that of the single ended mixer in figure 5. It is interesting to note that in the course of the measurements on the double-ended mixer no 4th harmonics were observed, but 5th harmonics were Since the crystal cutput is limited by saturation in the crystal, one would expect 3 db more output at high level from the double ended mixer. This is the case as figures 10 and 11 show. Figure 10 shows the output voltage of a single ended mixer working into a given load, and figure 11 shows the output of a double ended mixer working into the same load. Absolute calibration is difficult to do with this type of apparatus, so not too much confidence should be given to these curves. They are reproducible from crystal to crystal, but their magnitude is probably correct to only \pm 1.5 db. As a comparison of single and double ended mixers figure 12 has been plotted This shows 2nd and 3rd harmonics for the case of 1 ma. L.O., input with variable signal input. The composite graphs in this report, figures 9 and 11 are composed of data from three sets of crystals. Figures 4, 5 and 10, curves showing single ended operation, data are constructed from data taken on one crystal with random point checks with other crystals. Curves 4 and 5 and 8 and 9 were used in figure 12. Random sampling of points $w_{\rm RS}$ also made as a rough check of the accuracy of the general trend. Considering the gain and impedance tolerances allowed in the 1823D by JAN specifications the point scatter is well within reason. Only figure 12 has been printed with the actual data showing in order to give an idea of this scattering. All other curves are smoothed curves. This has been done since the importance of this work is to accertain tendencies rather than individual crystal characteristics. ### Summary: With a single ended mixer one may expect the second harmonic of the input fraquency in the crystel to be about 30 db below the fundamental and the third harmonic to be about 30 db below the fundamental. With a double ended mixer one may expect 3 db more signal than with a single ended mixer. The second harmonic in this onse will generally be below the third harmonic. So the "noise" level of an n.f.c. circuit is set by the third harmonic and is 30 db below the fundamental. M. W. P. Strandberg August 15, 1945 ### Appendix I The writer is indebted to H C. Torrey and R. H. Dicke for suggestions and discussion in this exposition One may assume a crystal law of the following form: $$i_{\alpha\alpha} = A \left(e^{-\alpha V} - 1\right)$$ where V is the barrier layer voltage, and α and A are constants. Neglecting the spreading resistance through which this current flows this equation then becomes: $$\mathbf{i}_{sc} = \mathbf{A} \left(\begin{array}{cc} \alpha^{V} & \cos \omega_{1} \mathbf{t}_{e} \alpha^{V}_{2} \cos \left(\omega_{1} + \theta \right) \mathbf{t}_{-1} \right)$$ with two sinusoidal input voltages of frequency difference β . The series form for these exponentials may be found by expanding in a Fourier series, and the series turn out to be: $$t_{sc} = A \left\{ [I_{o} (\alpha V_{1}) + 2 \sum_{n=1}^{\infty} I_{n} (\alpha V_{1}) \cos n w_{1} t] [I_{o} (\alpha V_{2}) + 2 \sum_{m=1}^{\infty} I_{m} (\alpha V_{m}) \cos m (w_{1} + \beta) t] - 1 \right\}$$ (S. A. Schelbunoff, Electro-magnetic Waves, p. 55) It can be seen that this reduces to the form $$\mathbf{I}_{\texttt{sc}} = \mathbb{A} \Big\{ 2 \mathbf{I}_{\texttt{l}} \cdot (\alpha \mathbf{V}_{\texttt{l}}) \cdot \mathbf{I}_{\texttt{l}} (\alpha \mathbf{V}_{\texttt{l}}) \cdot \mathsf{cospt} + \dots, 2 \mathbf{I}_{\texttt{n}} \cdot (\alpha \mathbf{V}_{\texttt{l}}) \cdot \mathbf{I}_{\texttt{n}} \cdot (\alpha \mathbf{V}_{\texttt{l}}) \cdot \mathsf{cospt} + \dots \Big\}$$ + constant + terms in $$n\omega_1 t$$, $m \cdot (\omega_1 + \beta) t$, $n\omega_1 t + m \cdot (\omega_2 + \beta) t$ ### Ammendir II In the case of a balanced converter one of the input voltages has a 180° phase shift at one crystal. Thus the short circuit currents in each detector are as follows: $$t_{\text{scl}} = \lambda_{(\frac{\alpha}{2} \alpha^{7})} \cos \omega_{1} t_{\alpha} \alpha V_{2} \cos (\omega_{1} + \beta) t_{-1}$$ $$t_{ec2} = A(\frac{\alpha V_1 \cos \omega_1 t_e \alpha V_1 \cos (\omega_1 + \beta) t_{-1})$$ The expansion of this last equation is then given as: $$\mathbf{I}_{\text{se2}} = A \left\{ \left[\mathbf{I}_{0} \left(\alpha \mathbf{V}_{1} \right) + 2 \sum_{n=1}^{\infty} \left(-1 \right)^{n} \mathbf{I}_{n} \left(\alpha \mathbf{V}_{1} \right) \cos \omega_{1} \mathbf{t} \right] \right\}$$ $$[I_o (\alpha V_2) + 2 \sum_{m=1}^{\infty} I_m (\alpha V_2) \cos m (\omega_1 + \beta) t(-1)]$$ In this test apparatus one crystal is operated to give positive output and the other a negative output. The two currents are then added algebraically in the output. To signify a negative detecting crystal the sign of i and is changed so the sum is: Using the equation developed in Appendix I this reduces to short circuit input = A $\left\{2\sum_{n=1}^{\infty}I_{n}\left(\alpha V_{1}\right)\cos nw_{1}t\sum_{m=1}^{\infty}I_{m}\left(\alpha V_{2}\right)\right\}$ cos $\left(\omega_{1}+\beta\right)t$ cos $\left(\omega_{1}+\beta\right)t$ from Leaves to the seen that all terms in even n will cancel out so this reduces to $\frac{1}{3}\sin 1$ input = A $\left\{4I_{1}\left(\alpha V_{1}\right)I_{1}\left(\alpha V_{2}\right)\cos \beta t+4I_{3}\left(\alpha V_{1}\right)$ for $\frac{1}{3}\left(\alpha V_{2}\right)\cos \beta t+\cdots 4I_{2n-1}\left(\alpha V_{1}\right)I_{2n-1}\left(\alpha V_{2}\right)\cos (2n-1)\beta t+\text{other terms in the search of }\beta\right\}$ FIGURE ## RFEL - C 48-5 A.T.I. 1 13863 | CADO CONTROL NO: | US CLASSIFICATION: | ATI NO: | OA NO: | | | | | | | | |-----------------------|---------------------------------------|----------------|--------|--|--|--|--|--|--|--| | | Unclass. | 138 63 | 1-956 | | | | | | | | | TITLE: | | | | | | | | | | | | _Distortion in | Distortion in X Pand Detectors | | | | | | | | | | | Duplecut | Duplacate of ATT-25023 | | | | | | | | | | | Strandberg, K.".P. | | | | | | | | | | | | e originating agency: | Massachusetts Institute of Technology | | | | | | | | | | | FOREIGN TITLES: | | | | | | | | | | | | PUBLISHED BY: | PU | PUBLISHING NO: | | | | | | | | | | TRANSLATED BY: | | | | | | | | | | | | PREVIOUSLY CATALOGED | AŞ: | | | | | | | | | | -arr | 1 | AUTHOR(S): Strandberg, M. W. P. ORIGINATING AGENCY: Massachusetts Inst. of Technology, Cambridge, Mass. | | | | | | | | ATI- 25023 | | | | |--|--|--|--|--|-----------------|-------------|------------|---|------------|--|--|--| | | AUTHOR(S): St | . W. P. | S_{ℓ} | 6. | . a. # (1 12565 | | | (None) | | | | | | | ORIGINATING | AGENCY: M | lassachusetts | sachusetts Inst. of Technology, Cambridge, M | | | | e, Mass. | R-956 | | | | | ١. | PUBLISHED BY: | BUSHED BY: Office of Scientific Research and Development, NDRC, Dlv 14 | | | | | | | | | | | | | Dec '45 | Unclass. | COUNTRY
U.S. | Eng. | | .025
L 9 | Diagr | es
graphs | | | | | | ١. | ABSTRACT: | - aciabb, | <u> </u> | | | | , <u>,</u> | P. of im | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | | | Mea | surements | of distortion : | in balance | d and unba | ilan | ced X-b | and mixers indicate | that the | | | | | | | | | | | | | ast 10 db. Third ha | | | | | | | distortion is not reduced. An approximate theory of balanced mixer conversion is | | | | | | | | | | | | | | described. With a single ended mixer one may expect the second harmonic of the input | | | | | | | | | | | | | | frequency in the crystal to be about 20 db below the fundamental and the third harmonic to be about 30 db below the fundamental. With a double-ended mixer one may expect | | | | | | | | | | | | | l | | | | | | | | ed mixer one may e
od harmonic will ge | be below the third harmonic. So the "noise" level of an a.f.c. circuit is set by the third harmonic and is 30 db below the fundamental. | Distribution of the second data and | | | | | | | | | | | | | - | DISTRIBUTION: Copies of this report obtainable from Air Documents Division; Attn: MCIDXD | | | | | | | | | | | | | DIVISION: Electronics (3) SECTION: Components (10) | | | SUBJECT HEADINGS: X-band detectors (99413) | | | | | | | | | | | | Section: Com | ponents (10) | •• | | | | | | ١. | ATI SHEET NO | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Division, Intollig
Materiol Comma | ento Department
nd | AIR | TECHNICA | L IN | DEX | Wright-Pattorson Air
Dayton, Ol | | | | | | ľ | | | | | • | | | | • | | | |